

CONCEPTS AND APPROACHES FOR MARS EXPLORATION
Lunar and Planetary Institute, Houston, TX
July 18–20, 2000

Using the handtool of the Reader, click on the title to view a particular abstract that you're interested in. (Abstracts are listed alphabetically by first author. Abstract numbers are listed in brackets and bold at the end of each title.)

Phoning Home from Mars in 2025 **[6212]**

J. Adams

Proposed Science Requirements and Acquisition Priorities for the First Mars Sample Return **[6237]**

C. B. Agee, D. D. Bogard, D. S. Draper, J. H. Jones, C. Meyer Jr., and D. W. Mittlefehldt

Clean and Cold Sample Curation **[6197]**

C. C. Allen, C. B. Agee, R. Beer, and B. L. Cooper

IPSE: Italian Package for Scientific Experiments **[6084]**

F. Angrilli, E. Flamini, and S. Espinasse

Vision 2020: A Proposed Program of Mars Exploration **[6019]**

R. E. Arvidson

FIDO Field Trials in Preparation for Mars Rover Exploration and Discovery and Sample Return Missions **[6018]**

R. E. Arvidson, E. T. Baumgartner, P. Schenker, and S. W. Squyres

MOD: An Instrument for the 2005 Mars Explorer Program HEDS Payload **[6050]**

J. L. Bada, D. L. Blaney, F. J. Grunthaner, G. D. McDonald, C. R. Webster, M. Duke, R. A. Mathies, C. P. McKay, D. A. Paige, S. K. Ride, and M. Wadhwa

A Network Mission: Completing the Scientific Foundation for the Exploration of Mars **[6087]**

W. B. Banerdt

“Following the Water” on Mars: Where Is It, How Much Is There, and How Can We Access It? **[6013]**

N. G. Barlow

Strategic Planning for Exploration of the Martian Subsurface **[6233]**

D. W. Beaty, G. Briggs, and S. M. Clifford

The Athena Pancam and Color Microscopic Imager (CMI) **[6104]**

J. F. Bell III, K. E. Herkenhoff, M. Schwochert, R. V. Morris, R. Sullivan, and the Athena Science Team

TERMOPAC: A Generic Experiment for the Long Term Monitoring of the Martian Thermosphere **[6094]**

J. J. Berthelier, E. Chassefière, L. Duvet, F. Forget, P. Touboul, and S. Bougher

ARES, An Electric Field Experiment for NETLANDER **[6099]**

J. J. Berthelier, R. Grard, H. Laakso, and M. Parrot

European Tracked Micro-Rovers for Planetary Surface Exploration **[6047]**

R. Bertrand, G. Klingelhöfer, R. Rieder, M. van Winnendael, and M. Zelikman

Mars Mineralogy [6016]
R. Bianchi

Global and High Resolution Surface Mineralogical Mapping: OMEGA/MarsExpress [6131]
J.-P. Bibring

Let Mars Sample Return be Launched in 2007! [6133]
J.-P. Bibring, J.-L. Counil, and C. Sotin

Piggyback Missions to Mars — Potential and Constraints [6090]
B. Bischof, H. Hoffmann, and M. Zier

Mineral Identification as an Indicator of Water and Geochemical History on Mars [6072]
J. L. Bishop

How to Access and Sample the Deep Subsurface of Mars [6065]
J. Blacic, D. Dreesen, T. Mockler, and G. Briggs

Getting to Mars to Stay [6011]
R. Blackmer

Mars Micromissions Using the ASAP-5 Platform (Ariane 5) [6240]
J.-E. Blamont and J.-L. Counil

Scouts: Using Numbers to Explore Mars *In Situ* [6053]
D. L. Blaney and G. R. Wilson

The Adaptation of Terrestrial Mining Exploration Drilling Technology to Space [6020]
D. S. Boucher

Applicability of the Mars Polar Lander TEGA Instrument to Future Mars Missions [6206]
*W. V. Boynton, S. H. Bailey, D. K. Hamara, M. S. Williams, R. C. Bode, M. R. Fitzgibbon,
W. J. Ko, M. G. Ward, K. R. Sridhar, J. A. Blanchard, R. D. Lorenz, R. D. May, D. A. Paige,
A. V. Pathare, D. A. Kring, L. A. Leshin, D. W. Ming, A. P. Zent, D. C. Golden, K. E. Kerry,
H. Vern Lauer Jr., and R. C. Quinn*

Search for Organic Matter on Mars: Complementarity of *In Situ* Analyses and Laboratory
Analyses of Martian Samples [6162]
*A. Brack, A. Commeyras, S. Derenne, D. Despois, P. Dhamelincourt, M. Dobrijevic,
C. Engrand, M. Geffard, M. F. Grenier-Loustalot, C. Largeau, J. C. Marchon, G. Matrajt,
M. Maurette, C. Mustin, F. Raulin, F. Robert, C. Rodier, R. Sternberg,
O. Trambouze-Vandenabeele, and J. Trichet*

A Reliable Earth Return System for Safe Recovery of Mars Samples [6082]
R. Braun, B. Killough, R. Mitcheltree, and C. Carroll

Mars Exploration 2003 to 2013 — An Integrated Perspective [6056]
G. Briggs and C. McKay

Mars Exploration 2003 to 2013 — An Integrated Perspective: Time Sequencing
the Missions [6057]
G. Briggs and C. McKay

Elemental, Isotopic, and Organic Analysis on Mars with Laser TOF-MS [6027]
W. B. Brinckerhoff and T. J. Cornish

The Mars Frisbee: A Small, Lightweight Deployment Mechanism for *In-Situ* Instruments on the Proposed Mars Scout Lander [6097]

D. T. Britt

Mars Stratigraphy Mission [6035]

C. J. Budney, S. L. Miller, and J. A. Cutts

Mars Scout: Micromissions to Investigate Martian Environments [6151]

N. A. Cabrol, G. G. Ori, E. A. Grin, M. H. Sims, L. Marinangeli, C. McKay, J. Marshall, H. Thomas, M. Rabbette, and R. Landheim

Magnetic Field of Mars [6191]

J. C. Cain, B. Ferguson, and D. Mozzoni

Mars Science with Small Aircraft [6155]

W. M. Calvin, C. Miralles, B. C. Clark, and G. R. Wilson

Orbital SAR and Ground-Penetrating Radar for Mars: Complementary Tools in the Search for Water [6128]

B. A. Campbell and J. A. Grant

A Review of New and Developing Technology to Significantly Improve Mars Sample-Return Missions [6126]

F. Carsey, J. Brophy, M. Gilmore, D. Rodgers, and B. Wilcox

The DYNAMO Orbiter Project: High Resolution Mapping of Gravity/Magnetic Fields and *In Situ* Investigation of Mars Atmospheric Escape [6003]

E. Chassefière and the Dynamo Team

Deciphering the History of Martian Volatiles: A Multi-Component Space Exploration Program [6006]

E. Chassefière, the Dynamo Team, and the Paloma Team

Aladdin: Sample Collection from the Moons of Mars [6108]

A. F. Cheng, O. S. Barnouin-Jha, and C. M. Pieters

The Athena Miniature Thermal Emission Spectrometer (Mini-TES) [6106]

P. R. Christensen, G. L. Mehall, N. Gorelick, S. Silverman, and the Athena Science Team

Infrared Imaging System for Orbital Reconnaissance of Martian Landing Sites [6220]

P. R. Christensen, G. Mehall, S. Silverman, and K. R. Blasius

The Martian Atmospheric Grain Observer (MAGO) for *In Situ* Dust Analysis [6031]

L. Colangeli and the MAGO International Consortium

Habitat Options to Protect Against Decompression Sickness on Mars [6001]

J. Conkin

Ma_Flux: The X-ray Fluorescence Experiment Inside the IPSE Laboratory [6067]

B. Cordier, G. Manhes, R. Bianchi, A. M. Di Lellis, P. Masson, D. Chambellan, C. d'Uston, S. Espinasse, C. Federico, and M. Preite Martinez

Detection and Characterization of Martian Volatile-rich Reservoirs:

The Netlander Approach [6125]

F. Costard, J. J. Berthelier, G. Musmann, M. Menvielle, P. Lognonné, D. Giardini, B. Banerdt, A.-M. Harri, and F. Forget

The NETLANDER Mission: A Geophysical Network on the MARS Surface [6055]

*J. L. Counil, O. Marsal, F. Rocard, Ph. Lognonne, A. M. Harri,
and the NETLANDER Team*

Changing the Mars Education Paradigm [6153]

D. J. Cowles and M. A. Trotter

Describing and Measuring the Chemical Signatures of Life [6071]

*R. L. Crawford, A. Paszczynski, Q. Lang, I. F. Cheng, B. Barnes, T. J. Anderson,
R. Wells, C. Wai, G. Corti, L. Allenbach, D. Erwin, J. Park, and M. Mojarradi*

In-Situ Environmental Measurements Needed for Future Mars Missions [6145]

*D. Crisp, G. R. Wilson, J. R. Murphy, D. Banfield, J. R. Barnes, W. M. Farrell,
R. M. Haberle, J. Magalhaes, D. A. Paige, and J. E. Tillman*

End-To-End Risk Assessment: From Genes and Protein to Acceptable Radiation Risks for Mars Exploration [6139]

F. A. Cucinotta and W. Schimmerling

An Acoustic Sensor for the Netlander Mission [6083]

*G. T. Delory, J. G. Luhmann, F. S. Mozer, D. W. Curtis, L. D. Friedman,
J. J. Berthelier, and P. Lognonne*

Exploration Strategies for Human Missions: Mars Field Geology, Biology and Paleontology Workshop [6132]

P. W. Dickerson

On the Ground: Astronaut Training for Planetary Exploration [6058]

P. W. Dickerson and W. R. Muehlberger

Martian Magmatic-driven Hydrothermal Sites: Potential Sources of Energy, Water, and Life [6040]

*J. M. Dohm, V. R. Baker, R. C. Anderson, J. C. Ferris, T. M. Hare, K. L. Tanaka,
J. E. Klemaszewski, D. H. Scott, and J. A. Skinner*

Mechanical Abrasion as a Low Cost Technique for Contamination-Free Sample Acquisition from a Category IVa Clean Platform [6146]

B. Dolgin, C. Yarbrough, J. Carson, and R. Troy

Martian Chronology: Goals for Investigations from a Recent Multidisciplinary Workshop [6208]

*P. T. Doran, T. E. Cerling, S. M. Clifford, S. L. Forman, L. Nyquist, D. A. Papanastassiou,
B. W. Stewart, N. C. Sturchio, and T. D. Swindle*

Enabling Launch Vehicle Technology for Mars Sample Return Missions [6179]

M. Dorsch, B. Patel, and A. Mauritz

Extraction of Water from the Martian Regolith [6044]

M. B. Duke, R. M. Baldwin, R. H. King, R. D. Knecht, T. Muff, and B. Holland

Flight Validation of Mars Mission Technologies [6161]

P. J. Eberspacher

Geochemistry on Future Mars Missions [6150]

T. E. Economou, C. N. Foley, and R. N. Clayton

Mars Network: Strategies for Deploying Enabling Telecommunications Capabilities in Support of Mars Exploration **[6080]**

C. D. Edwards, J. T. Adams, J. R. Agre, D. J. Bell, L. P. Clare, J. F. Durning, T. A. Ely, H. Hemmati, R. Y. Leung, C. A. McGraw, and S. N. Rosell

Martian Surface Boundary Layer Characterization: Enabling Environmental Data for Science, Engineering and Human Exploration **[6178]**

C. England

Exploration of Mars Using Aerial Platforms **[6163]**

D. A. Fairbrother, S. M. Raque, I. S. Smith, J. A. Cutts, and V. Kerzhanovich

Strategies for the Astrobiological Exploration of Mars **[6228]**

J. Farmer

Electrical Charging Hazards Originating from the Surface (ECHOS): Understanding the Martian Electro-Meteorological Environment **[6045]**

W. M. Farrell, M. D. Desch, J. R. Marshall, G. T. Delory, J. C. Kolecki, G. B. Hillard, M. L. Kaiser, R. M. Haberle, A. P. Zent, J. G. Luhmann, R. Greeley, S. A. Cummer, D. Crisp, D. C. Catling, M. G. Buehler, G. W. Thomas, and D. D. Sentman

Technologies and Their Integration for an Unmanned Aircraft for Mars Exploration **[6203]**

R. J. Foch, J. P. Dahlburg, J. F. MacKrell, and G. S. Page

Martian Ice Caves **[6062]**

R. D. Frederick, T. L. Billings, R. D. McGown, and B. E. Walden

Mars Oxidant: Proof of Concept and Quantitative Analysis **[6134]**

F. Freund, A. Staple, P. Gosling, and W. A. Belisle

Connecting Robots and Human in Mars Exploration **[6234]**

L. Friedman

Public Participation in Planetary Exploration **[6235]**

L. Friedman

An Affordable Mars Sample Return Mission **[6183]**

R. T. Gamber, B. M. Sutter, B. C. Clark, C. E. Faulconer, and S. D. Jolly

Exobiology Robotics Laboratory to Search for Life on Martian Subsurface Water and Permafrost **[6059]**

D. C. Gan, L. Kuznetz, D. Chu, V. Chang, M. Yamada, C. Lee, and R. Lee

Beagle 2 and NASA's Mars 2003 Orbiter: A Unique Exobiology Opportunity with an Orbiter **[6157]**

E. K. Gibson Jr., C. T. Pillinger, J. Thatcher, and F. Westall

Acousto-Optic Imaging Spectrometers for Mars Surface Science **[6144]**

D. A. Glenar and D. L. Blaney

Strategy for the Exploration of Mars **[6024]**

M. P. Golombek

An Inchworm Deep Drilling System for Kilometer Scale Subsurface Exploration of Mars (IDDS) **[6095]**

S. P. Gorevan, K. Y. Kong, T. M. Myrick, P. W. Bartlett, S. Singh, S. Stroescu, Roopnarine, and S. Rafeek

Mars Aerobot Missions **[6032]**

R. Greeley, J. A. Cutts, R. Arvidson, J. Blamont, D. L. Blaney, J. Cameron, V. Kerzhanovich, I. S. Smith, and A. Yavrouian

Compact Electromagnetic Exploration for Water on Mars Using Natural Sources **[6207]**

R. E. Grimm

Miniature Cone Penetrometer for *In Situ* Characterization and Sampling of the Martian Subsurface **[6115]**

J. W. Haas and J. D. Shinn

The Pascal Discovery Mission: A Mars Climate Network Mission **[6217]**

R. M. Haberle, D. C. Catling, E. Chassefiere, F. Forget, F. Hourdin, C. B. Leovy, J. Magalhaes, J. Mihalov, J. P. Pommereau, J. R. Murphy, T. Schofield, P. Smith, and R. Twiggs

Beagle 2 **[6086]**

D. S. Hall, C. T. Pillinger, M. R. Sims, D. Pullan, S. Whitehead, J. Thatcher, J. Clemmet, S. Linguard, J. Underwood, and L. Richter

A Mars Exploration Discovery Program **[6159]**

C. J. Hansen and D. A. Paige

Chirp Transform Spectrometer for the Exploration of the Mars Atmosphere **[6225]**

P. Hartogh

Why Send the Athena Raman Spectrometer to Mars? **[6028]**

L. A. Haskin, A. Wang, B. L. Jolliff, and K. Kuebler

MarsLab: A HEDS Lander Concept **[6192]**

M. H. Hecht, C. McKay, G. Briggs, and J. Connolly

The Mars Environmental Compatibility Assessment (MECA) **[6186]**

M. H. Hecht, T. P. Meloy, and J. R. Marshall

An Ultraviolet-Visible Imaging Spectrometer for a Mars '05 Orbiter **[6063]**

A. R. Hendrix, W. R. Pryor, W. E. McClintock, L. W. Esposito, and A. I. F. Stewart

Regolith Evolved Gas Analyzer (REGA): An Instrument to Characterize the Martian Soil Mineralogy and Atmosphere Composition **[6060]**

J. H. Hoffman, D. S. McKay, D. Ming, C. C. Allen, J. Hedgecock, and T. Nienaber

A New Generation of Telecommunications for Mars: The Reconfigurable Software Radio **[6158]**

W. Horne and J. Adams

Task Adaptive Walking Robots for Mars Surface Exploration **[6188]**

T. Huntsberger, G. Hickey, B. Kennedy, and H. Aghazarian

Robotic Precursor Mission for Mars Manned Habitats **[6218]**

T. Huntsberger, P. Pirjanian, P. S. Schenker, A. Trebi-Ollennu, H. Das, and S. Joshi

- CRSIM — A Combined Remote Imager and Spectrometer for Mars [6140]
N. R. Izenberg, S. L. Murchie, and D. E. Fort
- Constructing a Viable Mars Architecture: “Plans Are Worthless, Planning Is Essential” [6022]
B. M. Jakosky
- PALOMA: *In-Situ* Measurement of the Isotopic Composition of Mars Atmosphere [6100]
A. Jambon, E. Quemerais, E. Chassefière, J.-J. Berthelier, P. Agrinier, P. Cartigny, M. Javoy, M. Moreira, J.-F. Pineau, J.-C. Sabroux, and P. Sarda
- A Balanced Model for Exploration of the Terrestrial Planets: Lessons from the Lunar Experience [6214]
B. L. Jolliff, L. P. Keller, G. J. MacPherson, C. R. Neal, D. A. Papanastassiou, G. Ryder, C. K. Shearer, and J. J. Papike
- Remotely-sensed Geology from Lander-based to Orbital Perspectives: Results of FIDO Rover Field Tests [6160]
B. Jolliff, J. Moersch, A. Knoll, R. Morris, R. Arvidson, M. Gilmore, R. Greeley, K. Herkenhoff, H. McSween, and S. Squyres
- Exploring Mars with Balloons and Inflatable Rovers [6023]
J. A. Jones, J. A. Cutts, V. V. Kerzhanovich, A. Yavrouian, and J. L. Hall
- Mars Sample Return Without Landing on the Surface [6194]
A. J. G. Jurewicz, S. M. Jones, and A. S. Yen
- In-Situ* Resource Utilization: Laying the Foundation for “Living Off the Land” [6066]
D. I. Kaplan
- Mars Communication Protocols [6114]
G. J. Kazz and E. Greenberg
- Utilizing Thermal Infrared Spectra of Mars for Mission Planning [6231]
L. E. Kirkland, P. B. Forney, K. C. Herr, and E. R. Keim
- A Field Study of Thermal Infrared Spectral Signatures, with Implications for Studies of Mars [6232]
L. E. Kirkland, K. C. Herr, E. R. Keim, P. B. Forney, J. W. Salisbury, and J. A. Hackwell
- Precision Terminal Guidance for a Mars Lander [6009]
W. N. Klarquist, B. E. Wahl, and J. W. Lowrie
- The Athena Miniature Mössbauer Spectrometer MIMOS II [6103]
G. Klingelhöfer, B. Bernhard, R. Gellert, J. Foh, U. Bonnes, E. Kankeleit, S. Linkin, E. Evlanov, and the Athena Science Team
- A Sample Return Container with Hermetic Seal [6109]
K. Y. Kong, S. Rafeek, S. Sadick, and C. C. Porter
- In-Situ* Planetary Chemical Analysis [6164]
S. P. Kounaves, M. G. Buehler, S. M. Grannan, M. H. Hecht, and K. R. Kuhlman
- The Stakes of the Aerocapture for Missions to Mars [6015]
Th. Lam-Trong, R. Cledassou, and J. M. Charbonnier

Mars Exploration with a Self-Refueling Hopper [6098]

G. A. Landis and D. Linne

MATE and DART: An Instrument Package for Characterizing Solar Energy and Atmospheric Dust on Mars [6136]

G. A. Landis, P. Jenkins, D. Scheiman, and C. Baraona

Anaerobic Nitrogen Fixers on Mars [6092]

B. G. Lewis

A Remote Sensing/Geographic Information Systems Approach in the Selection of Mars Sites of Biological Interest [6238]

B. M. Lobitz, B. L. Wood, M. Averner, and C. McKay

Deep Internal Structure of Mars and the Geophysical Package of NetLander [6049]

P. Lognonné, D. Giardini, B. Banerdt, V. Dehant, J. P. Barriot, G. Mussman, M. Menvielle, and the MAGNET Team

Precision Navigation for a Mars Airplane [6010]

J. W. Lowrie

Cooperative Robotics and the Search for Extraterrestrial Life [6038]

M. L. Lupisella

Mitigating Adverse Effects of a Human Mission on Possible Martian Indigenous Ecosystems [6034]

M. L. Lupisella

Mars Greenhouse Experiment Module, An Experiment to Grow Flowers on Mars [6219]

T. K. MacCallum, J. E. Poynter, and C. P. McKay

Molecular and Higher Precision Isotopic Measurements of the Mars Atmosphere and Subsurface Volatiles [6117]

P. R. Mahaffy, S. K. Atreya, T. C. Owen, H. B. Niemann, J. Jones, and S. Gorevan

Returned Samples: The Expectations and Implications [6110]

G. Manhès, J. L. Birck, and C. J. Allègre

DREAM (Dispositif De Retour D'échantillon D'atmosphère Martienne): Martian Atmosphere Sample Return [6123]

B. Marty, E. Chassefière, P. Agrinier, A. Jambon, M. Javoy, B. Lavielle, K. Marti, M. Moreira, D. Pinti, F. Robert, Y. Sano, and P. Sarda

The Next Generation MOD: A Microchip Amino Acid Analyzer for Detecting Extraterrestrial Life [6048]

R. A. Mathies, L. D. Hutt, J. L. Bada, D. Glavin, F. J. Grunthaner, and P. J. Grunthaner

Samples for Investigations on Past And/or Current Biological Activity on Mars [6113]

M.-C. Maurel

Martian Energy Neutron Spectrometer (MANES) [6007]

R. H. Maurer, D. R. Roth, J. D. Kinnison, J. O. Goldsten, R. Fainchtein, and G. Badhwar

Science-Enabling Microspacecraft Constellations for Mars [6175]

A. Mauritz and B. Patel

Autonomous Behavior Via Multi Parallax Biomimetic Vision Systems [6142]

E. D. McCullough

Mars Meteor Survey [6064]

*R. D. McGown, B. E. Walden, T. L. Billings, C. L. York, A. G. Taylor,
and R. D. Frederick*

Mars Immunoassay Life Detection Instrument (MILDI) [6187]

*D. McKay, A. Steele, C. Allen, K. Thomas-Keprta, M. Schweitzer, J. Prisco,
J. Sears, R. Avci, and K. Firman*

Planetary Microbial Ecology on Mars: Environmental Biophysics of Martian
Microenvironments [6176]

A. Méndez

Robotic Arms: A Critical Element of Any Mars Landed Mission [6129]

J. A. Middleton, C. S. Sallaberger, and T. J. Reedman

The Search for Water and Other Volatiles in Martian Surface Materials: The Thermal Evolved
Gas Analyzer (TEGA) [6169]

*D. W. Ming, W. V. Boynton, D. S. Musselwhite, S. H. Bailey, R. C. Bode, G. Quadlander,
K. E. Kerry, M. G. Ward, R. D. Lorenz, A. V. Pathare, D. A. Kring, H. V. Lauer Jr.,
D. C. Golden, I-C. Lin, and R. V. Morris*

Measurements of Water Ice from Martian Orbit and on the Surface [6241]

*I. G. Mitrofanov, D. S. Anfimov, S. P. Handorin, A. A. Kondabarov, M. L. Litvak,
L. B. Pikel'ner, Y. P. Popov, V. N. Shvetsov, A. V. Strelkov, and A. K. Tonshev*

Designing a Mars Mission That Will Generate Public Excitement and Support: Sample Return
Using *In-Situ* Propellant Production [6204]

P. J. Mueller

The Search of Carbonates in Martian Dust [6021]

L. M. Mukhin

Phobos, Deimos Mission [6096]

L. Mukhin, R. Sagdeev, K. Karavasili, and A. Zakharov

Visible Wavelength Spectroscopy of Ferric Minerals: A Key Tool for Identification of Ancient
Martian Aqueous Environments [6088]

S. L. Murchie, J. F. Bell III, and R. V. Morris

Robotic Outposts: The Missing Link in Mars Exploration Planning [6236]

B. Murray and L. Friedman

The Athena Miniature Rock Coring and Rock Core Acquisition and Transfer System
(Mini-Corer) [6105]

*T. M. Myrick, S. P. Gorevan, C. Bating, S. Stroescu, J. Ji, M. Maksymuk, K. R. Davis,
M. A. Umy, and the Athena Science Team*

Recommendations for Preserving the Integrity of Samples Collected on Mars and Returned to
Earth for Analysis [6046]

C. R. Neal, B. L. Jolliff, J. J. Papike, and G. MacPherson

In-Situ Measurements of Cosmogenic Radionuclides on the Surface of Mars [6119]

K. Nishiizumi and R. C. Reedy

- Colliding Beam Fusion Electric Power System for Mars Exploration **[6130]**
J. A. O'Toole, F. J. Wessel, N. Rostoker, and M. Binderbauer
- Mars Exploration Strategies: Forget About Sample Return! **[6199]**
D. A. Paige
- After the Mars Polar Lander: Where to Next? **[6122]**
D. A. Paige, W. V. Boynton, D. Crisp, E. DeJong, C. J. Hansen, A. M. Harri, H. U. Keller, L. A. Leshin, R. D. May, P. H. Smith, and R. W. Zurek
- Aladdin: Exploration and Sample Return from the Moons of Mars **[6093]**
C. Pieters, A. Cheng, B. Clark, S. Murchie, J. Mustard, J. Papike, and M. Zolensky
- Atomic Force Microscope for Imaging and Spectroscopy **[6200]**
W. T. Pike, M. H. Hecht, M. S. Anderson, T. Akiyama, S. Gautsch, N. F. de Rooj, U. Staufer, Ph. Neidermann, L. Howald, D. Müller, A. Tonin, and H.-R. Hidber
- Adaptivity and the Architecture for a New Mars Exploration Program **[6224]**
J. D. Pinder and M. I. Richardson
- Impact Crater Hydrothermal Niches for Life on Mars: A Question of Scale **[6068]**
K. O. Pope, D. E. Ames, S. W. Kieffer, and A. C. Ocampo
- Sample Acquisition Systems for Sampling the Surface Down to 10 Meters Below the Surface for Mars Exploration **[6239]**
S. Rafeek, T. M. Myrick, S. P. Gorevan, K. Y. Kong, S. Singh, J. Ji, and C. Batting
- Mars Balloon Based Touch and Go Surface Sampler (TAGSS) **[6111]**
S. Rafeek, S. Stroescu, K. Y. Kong, S. Sadick, P. W. Bartlett, K. R. Davis, and M. A. Ummay
- The Need for High-Resolution Crustal Magnetic Field Data on Mars **[6195]**
C. A. Raymond, C. T. Russell, M. E. Purucker, and S. E. Smrekar
- Mars Analog Field Training of Astronauts **[6171]**
J. W. Rice Jr.
- The "Why" and the "What": The Science Focus of the Mars Exploration Program **[6205]**
M. I. Richardson and E. J. Gaidos
- A Two-Stream Model for the Mars Exploration Program **[6213]**
M. I. Richardson, I. J. McEwan, and A. R. Vasavada
- The Athena Alpha Proton X-Ray Spectrometer (APXS) **[6102]**
R. Rieder, J. Brückner, G. Klingelhöfer, R. Gellert, G. Dreibus, G. Lugmair, H. Wänke, and the Athena Science Team
- Safe Landings in Extreme Terrain **[6118]**
T. Rivellini, G. Ortiz, and A. Steltzner
- Mars Mobile Lander Systems for 2005 and 2007 Launch Opportunities **[6180]**
D. Sabahi and J. E. Graf
- Common *In-Situ* Consumable Production Plant for Robotic Mars Exploration **[6177]**
G. B. Sanders, J. R. Trevathan, T. A. Peters, and R. S. Baird

Tools for Robotic *In Situ* Optical Microscopy and Raman Spectroscopy on Mars [6202]

C. Schoen and D. L. Dickensheets

Optical Dating of Martian Eolian Sediments by Robotic Spacecraft [6004]

D. W. G. Sears, K. Lepper, and S. W. S. McKeever

Combined Remote Mineralogical and Elemental Measurements from Rovers [6189]

F. P. Seelos, R. C. Wiens, D. A. Cremers, M. Ferris, J. D. Blacic, and R. E. Arvidson

The Myths of Mars: Why We're Not There Yet, and How to Get There [6012]

D. L. Shirley

Advanced THEMIS for Orbital and Landed IR Imaging [6229]

S. Silverman, K. R. Blasius, and P. R. Christensen

TMBM: Tethered Micro-Balloons on Mars [6137]

M. H. Sims, R. Greeley, J. A. Cutts, A. H. Yavrouian, and M. Murbach

The Martian Oasis Detector [6230]

P. H. Smith, M. G. Tomasko, A. McEwen, and J. Rice

What Scientific Objectives Have Been Defined by the French Scientific Community for Mars Exploration? [6222]

C. Sotin

The Athena Mars Rover Investigation [6148]

S. W. Squyres, R. E. Arvidson, J. F. Bell III, M. Carr, P. Christensen, D. Des Marais, T. Economou, S. Gorevan, L. Haskin, K. Herkenhoff, G. Klingelhöfer, A. Knoll, J. M. Knudsen, A. L. Lane, V. Linkin, M. Malin, H. McSween, R. Morris, R. Rieder, M. Sims, L. Soderblom, C. d'Uston, H. Wänke, and T. Wdowiak

In Situ Resource Utilization Technologies for Enhancing and Expanding Mars Scientific and Exploration Missions [6127]

K. R. Sridhar and J. E. Finn

Field Experiments with Planetary Surface Rovers: Lessons for Mars Mission Architecture [6039]

C. Stoker

In Situ Noble-Gas Based Chronology on Mars [6165]

T. D. Swindle

Next-Generation Entry/Descent/Landing System for Mars Landers [6154]

S. W. Thurman

Ensuring Radiation Safety for Mars-bound Astronauts [6089]

R. E. Turner

CCD-based XRD/XRF for Determining Environmental Mineralogy on Mars [6138]

D. T. Vaniman, D. L. Bish, D. F. Blake, and S. J. Chipera

Potential Atmospheric and Biomarker Measurements Acquired by *In Situ* Instrumentation on Mars [6211]

J. H. Waite, D. S. Bass, D. T. Young, and G. P. Miller

The Athena Raman Spectrometer **[6030]**

*A. Wang, L. Haskin, B. Jolliff, T. Wdowiak, D. Agresti, A. L. Lane,
and the Athena Science Team*

In-Situ Instrumentation for Exobiological Objectives on Mars: Devices, Protocols
and Strategies **[6014]**

T. J. Wdowiak

Life on Mars: What and Where? **[6091]**

F. Westall

Rapid Elemental Analysis at Stand-Off Distances Using the LIBS Concept from the Mars
Instrument Development Program **[6077]**

R. C. Wiens, D. A. Cremers, M. Ferris, and J. D. Blacic

A Miniature Mars Ascent Vehicle **[6052]**

B. H. Wilcox

Nanorovers and Subsurface Explorers for Mars **[6002]**

B. H. Wilcox

The Importance of Bringing Samples of Mars to Earth **[6054]**

J. A. Wood and W. V. Boynton

Immersive Environment Technologies for Mars Exploration **[6216]**

J. Wright and F. Hartman

Subsurface Science from a Penetrator **[6120]**

A. S. Yen

Water-Searchers: Reconfigurable and Self Sustaining Army of Subsurface Exploration Robots
Searching for Water/Ice Using Multiple Sensors **[6198]**

G. U. Youk, W. Whittaker, and R. Volpe

Use of Vertical Lift Planetary Aerial Vehicles for the Exploration of Mars **[6227]**

L. A. Young, G. A. Briggs, M. R. Derby, and E. W. Aiken